Charm Production at RHIC #### Nu Xu -- LBNL - (1) Introduction - (2) Results from STAR (selected) - electron spectra from p+p and d+Au - Open charm hadron spectrum from d+Au - v₂ from Au+Au - (3) Summary and outlook Many Thanks to: **Organizers** X. Dong, S. Esumi, H. Huang, H. Ritter, K. Schweda, P. Sorensen, **A. Tai**, Z. Xu *E.L. Bratkovskaya*, L. Grandchamp, J. Raufeisen, R. Vogt # BERKELEY ### **Predictions from QCD: The QGP** A QGP is believed to have existed in the first few moments after the big bang, and presumably at the center of neutron stars. # High-energy nuclear collisions ## **QCD Energy Scale** ### Energy Scale (MeV) #### s-quark mass ~ 0.2 GeV, similar to values of T_C critical temperature □_{QCD} QCD scale parameter T_{CH} chemical freeze-out temperature \square_{\square} = 4 \square f $_{\square}$ chiral breaking scale c-quark mass ~ 1.2 - 1.5 GeV >> □_{QCD} - -- pQCD production parton density at small-x - -- QCD interaction medium properties $R_{cc} \sim 1/m_c => color screening$ J/| => deconfinement and thermalization u-, d-, s-quarks: *light-flavors* || c-, b-quarks: *heavy-flavors* ### **Energy Loss, Dead-cone Effect** ### **Energy Loss:** - 1) Heavy quark gluon radiation is reduced in the colored medium - 2) Less energy loss for charmhadrons -> less suppressions - 3) Test partonic energy loss assumption - 4) Implication on both open- and close-charm hadrons spectra! M. Djordjevic and M. Gyulassy, nucl-th/0404006 Yu. Dokshitzer and D. Kharzeev, Phys. Lett. **B519**, 199(2001) ### J/ via coalescence J/□: in central AA collisions, due to interaction with light flavors, values of mean p_T decrease and yields increase deconfinement and thermalization for light flavors ## Open-/closed-charm hadron yields A. Andronic, P. Braun-Munzinger, K. Redlich, J. Stachel, Phys.Lett. **B571**, 36(03). L. Grandchamp and R. Rapp, Phys. Lett. **B523**, 60(01). - (1) open charm cross; - (2) direct pQCD production; - (3) medium effects (☐ properties); - (4) absorption (color screening) Model results are different, centrality dependence measurements are important! ## **Charm collectivity at RHIC** Through multiple rescatterings, partonic/hadronic, collective motion has been developed for charmed hadrons at RHIC! - 1) D-mesons lose their energy due to the hard spectrum at production - 2) J/☐ increase in p_T due to coalescence process - 3) Both attained finite value of elliptic flow v₂ HSD Model: E.L. Bratkovskaya, W. Cassing, H. Stocker, and N. Xu, nucl-th/0409047 (2004) # Anisotropy parameter v₂ coordinate-space-anisotropy momentum-space-anisotropy $$v_2 = \langle \cos 2 \square \rangle, \square = \tan^{\square 1}(\frac{p_y}{p_x})$$ Initial/final conditions, EoS, degrees of freedom ## Open charm v₂ #### At $p_T > 2.5$ GeV/c: - D-meson spectrum is 'hard', yields of pion will be small, measure Ddecayed electron to infer the open charm v₂ - D-meson flow □ indication of light flavor thermal equilibrium. X. Dong, S. Esumi, P. Sorensen, N. Xu and Z. Xu, Phys. Lett. **B597**, 328(2004). ### STAR: TPC & MRPC-TOF A new technology -Multi-gap Resistive Plate Chamber (MRPC), adopted from CERN-Alice ➤ A prototype detector of time-of-flight (**TOFr**) was installed in Run3 ➤One tray: ~ 0.3% of TPC coverage ➤Intrinsic timing resolution: ~ 85 ps pion/kaon ID: p_T ~ 1.7 GeV/c proton ID: $p_T \sim 3 \text{ GeV/c}$ #### TPC dE/dx PID: pion/kaon: $p_T \sim 0.6$ GeV/c; proton $p_T \sim 1.2$ GeV/c ### **STAR TOFr PID** ### D⁰ direct reconstruction //Nxu/tex3/TALK/2004/10USTC $$D^0 \square K^{\square} \square^+$$ (Br. 3.83%) C. Adler et al., *Phys. Rev. C* 66, 061901(R)(2002) H. Zhang, J. Phys. G 30, S577(2004) #### **STAR Preliminary** ### Electron spectra An increasing excess found at higher p_T region, $p_T > 1.0$ GeV/c, \rightarrow Expected contribution of semi-leptonic decays from heavy flavor hadrons ### **Consistent in D measurements** D and electron spectra are consistent! ## **Open charm production at RHIC** - pQCD distributions are steeper - Fragmentation with delta function has harder spectrum - -Total cross sections are lower, a factor of 3-5 - R. Vogt, 2004 ### Charm production cross-section - NLO pQCD calculations under-predict the ccbar production cross section at RHIC - 2) Power law for ccbar production cross section from SPS to RHIC: n ~ 2 (n~0.5 for charged hadrons) 3) Large uncertainties in total cross section due to rapidity width, model dependent(?). ## **Open charm production at RHIC** //Nxu/tex3/1ALK/2004/10USTC J. Raufeisen and J. Peng, Phys.Rev. <u>**D67**</u>, 054008(2003) HSD: Phys. Rev. <u>**C67**</u>, 054905(2003). - d□/dy □: a factor from model like Pythia. At 200 GeV, the factor 4.7 was used at STAR. - 2) A strong dependent on the method of fragmentation in charm p_T spectra observed, but not on rapidity distributions. | | $dN(D^0)/dy _{y=0} (10^{-2})$ | $d\sigma_{c\bar{c}}^{NN}/\mathrm{dy} _{y=0} \text{ (mb)}$ | |---------------|-------------------------------|---| | D^0 | $2.8 \pm 0.4 \pm 0.8$ | $0.29 \pm 0.04 \pm 0.08$ | | D^0+e^{\pm} | $2.9 \pm 0.4 \pm 0.8$ | $0.30 \pm 0.04 \pm 0.09$ | | $D + e^{\pm}$ | $2.7 \pm 0.3 \pm 0.7$ | $0.28 \pm 0.03 \pm 0.08$ | # Non-photonic electron v₂ STAR: 0-80% (F.Laue SQM04) statistical error only corrected for e[±] from [] decay PHENIX: Minimum bias M. Kaneta et al, J.Phys. **G30**, S1217(04) # Open charm v₂ - a comparison - 1) Constituent Quark Scaling for open charm hadron production? - 2) Flow of charm-quark and the thermalization among light flavors? - 3) ...???? X. Dong, S. Esumi, P. Sorensen, N. Xu and Z. Xu, Phys. Lett. **B597**, 328(2004). 21 # Summary - First J/ data at RHIC, much more statistics needed. - Open charm yields measured in both 200GeV p+p and d+Au collisions. No evidence of deviation from binary collision scaling in d+Au collisions - 3) Perturbative calculations under predicted both yields and spectrum shape. Hadronization process not under control - 4) Study open charm v₂ and J/□ yields to address thermalization issues at RHIC. The run-IV data will just do that. ### Thermal Equilibrium at RHIC ### At RHIC, yields of open charm is high: - 1) The rescattering will lead to **collective motion** and thermalization among partons. Since $m_C >> T_0$ and $m_{u,d,s}$ thermal equilibrium is first reachable among light flavors. - 2) Coalescence of charm quarks will lead to the **enhancement of J/ production** and **thermal-like** spectra in central nucleus-nucleus collisions. - ➡ Study open charm and J/□ spectra and v₂ - **⇒** Study J/□ yields versus collision centrality 23 ### **Upgrade at STAR** #### **STAR MRPC - TOF** #### **STAR MicroVertex Tracker** Active pixel sensors (APS) Two layers of thin silicon - Full open charm measurements - Full resonance measurements with both hadron and lepton decays 24